HIV SELF-TEST DISTRIBUTION INCREASES TEST FREQUENCY IN SOUTH AFRICAN MSM Sheri A. Lippman, Tim Lane, Oscar Rabede, Hailey Gilmore, Yea-Hung Chen, Nkuli Mlotshwa, Kabelo Maleke, Alexander Marr, James A. McIntyre FUNDING SOURCES: NIH - R21MH103038 CDC - COAG U2GGH000251 #### Potential of HIVST for MSM - Estimated 40% of PLWH are undiagnosed globally§ - Estimated 65-70% of MSM are undiagnosed in South Africa - Social barriers to testing – concerns with confidentiality layered stigmas (sexual orientation / HIV) - Prevention Synergy: PrEP requires frequent HIV-testing - Partner testing & harm reduction [§] UNAIDS 2016 Prevention GAP Report ^{*} Lane, T. UCSF/ANOVA Mpumalanga Men's Study. [†] Lane, T. South African Men's Health Monitoring Study #### Study Objectives - 1. Determine the **acceptability & feasibility** of HIV self-testing and peer-based distribution among HIV-negative MSM in high prevalence settings in South Africa - 2. Determine whether HIVST will increase HIV testing uptake & frequency among MSM - 3. Determine whether using HIV self-test kits changes **behaviors** - 4. Explore **linkage** following HIVST #### HIV self-tests - Oral Fluid OraQuick® Rapid Antibody Test HIV 1/2 # HIV self-tests – Finger Stick AtomoRapidTM HIV 1-2 blood test #### Study design – self-use and distribution - Recruited HIV-negative MSM to use test kits at home - Gert Sibande recruitment May June 2015 - Ehlanzeni recruitment August October 2016 - Participants were shown both kits & selected one - Participants were given 5 HIV kits at 1st visit & 4 kits at 2nd - Participants advised that the test-kits can be used/shared with any partner / friend with whom they feel comfortable testing - Returned for 2 follow-up visits (3 & 6 mos) - Responded to surveys & delivered test logs #### Cohort Recruitment & Retention #### Gert Sibande (MPMS cohort) N=55 Ehlanzeni (MPMS + RDS) N=72 - 64 screened - 6 were ineligible - o Not living in the area (6) - 3 declined to participate - Participation rate of 95% (55/58). - 107 screened - 27 ineligible - Not living in the area (8), refused HIV test (2), not MSM (3), under 18 yrs (2), and HIV-positive (12). - 8 declined participation - Participation rate of 90% (72/80). 127 MSM enrolled 98 returned for 3-month visit 110 returned for 6-month Overall 116 (91.3%) returned at least once to report on HIVST use. #### Participant Characteristics - Young population 65% of the participants ages 18-24 - Most had achieved matric. - Largely unemployed 30% reporting paid work in the last six months - 83% had regular male partners; but 68% identified as bisexual - HIV testing history prior to the MPMS/HIVST research - 15% had never tested, 19% had not tested in the last year, 28% tested 6-12 months ago - 38% achieving recommended testing frequency. # Results: Participant Utilization of HIVST | Participant Utilization and Testing Conditions | Overall
(n=127) | | Gert Sibande
(n=55) | | | anzeni
1=72) | |--|--------------------|------|------------------------|------|------|-----------------| | HIVST kits used by participant | n | % | n | % | n | % | | None (reported no testing or LTF) | <u></u> | 8.7 | 2 | 3.6 | 9 | 12.5 | | 1 test | 43 | 33.9 | 19 | 34.5 | 24 | 33.3 | | 2 tests | 59 | 46.4 | 32 | 58.2 | 27 | 37.5 | | 3+ tests | 14 | 11.0 | 2 | 3.6 | 12 | 16.7 | | Test(s) selected | | | | | | | | Blood | 70 | 55.1 | 30 | 54.5 | 40 | 55.6 | | Oral fluid | 25 | 19.7 | 9 | 16.4 | 16 | 22.2 | | Selected both (enroll / 3 mo) | 32 | 25.2 | 16 | 29.1 | 16 | 22.2 | | Testing Condition ^δ | N=116 | 0/0 | N=51 | % | N=65 | 0/0 | | Always tested alone | 79 | 68.1 | 37 | 72.5 | 42 | 64.6 | | Ever Tested with others | (37) | 31.9 | 14 | 27.5 | 23 | 35.4 | | Tested concurrently | 28 | 24.1 | 12 | 23.5 | 16 | 24.6 | | Participant seroconversions | 6 | 4.7 | 2 | 3.6 | 4 | 5.6 | ⁸ Among participants responding to at least 1 follow-up survey # Results: Participant Distribution of HIVST | Participant Distribution of HIVST to others | Overall (n=127) | | Gert Sibande
(n=55) | | | anzeni
1=72) | |---|-----------------|------|------------------------|------|-------|-----------------| | Distributed at least 1 test to ^α | N=116 | % | N=51 | % | N=65 | % | | Friends | 112 | 96.6 | 49 | 96.1 | 63 | 96.9 | | Sexual Partners | 76 | 65.5 | 34 | 66.7 | 42 | 64.6 | | Family members | 97 | 83.6 | 45 | 88.2 | 52 | 80.0 | | Total tests distributed β | N=728 | % | N=332 | % | N=396 | 0/0 | | Sexual Partners | 135 | 18.5 | 57 | 17.2 | 78 | 19.7 | | Friends | 376 | 51.6 | 167 | 50.3 | 209 | 52.8 | | Family members | 217 | 29.8 | 108 | 32.5 | 109 | 27.5 | | Distributed test results | | | | | | | | Negative | 522 | 71.7 | 233 | 70.2 | 289 | 73.0 | | Positive | (40 | 5.5 | 10 | 3.0 | 30 | 7.6 | | Invalid | 27 | 3.7 | 8 | 2.4 | 19 | 4.8 | | Don't know | 139 | 19.1 | 81 | 24.4 | 58 | 14.6 | University of California San Francisco $^{^{\}alpha}$ n/%s are independent – participants reported distributing to multiple people $^{^{\}beta}$ Among participants responding to at least 1 follow-up survey # Results: Participant Preferences | Participant Preferences | Overall
(n=127) | | Gert Sibande
(n=55) | | Ehlanzeni
(n=72) | | |--------------------------------|--------------------|------|------------------------|------|---------------------|------| | Testing Preference α | 112 | 0/0 | N=51 | 0/0 | N=55 | % | | Prefer HIV self-test | 93 | 83.0 | 43 | 84.3 | 50 | 82.0 | | Prefer to test with a provider | 12 | 10.7 | 7 | 13.7 | 5 | 8.2 | | No preference | 7 | 6.2 | 1 | 2.0 | 6 | 9.8 | | HIVST kit preference β | | | | | | | | Blood | 51 | 64.6 | 23 | 63.9 | 28 | 65.1 | | Oral fluid | 27 | 34.2 | 13 | 36.1 | 14 | 32.6 | | No preference | 1 | 1.3 | О | 0.0 | 1 | 2.3 | University of California San Francisco $[\]alpha$ Among those who utilized HIVST and responded to at least 1 follow-up survey β Among those who stated preference for HIVST (only asked at 6 months) # Results: Does HIVST Increase Testing Frequency? # **Every six month or more frequest HIV Testing over time** Significant testing increase after HIVST introduction compared to prior to study (p<.01); significant difference in anticipated testing under the HIVST enhanced scenario compared to HCT only. University of California San Francisco # Results: Linkage to care # Our HIVST study – with active follow-up - 7 participants using HIVST for diagnosis - o 6 during follow-up - o 1 in a formative phase - 5 linked, 1 did not, 1 stated linkage intentions - 70% linkage (5/7) within 3 months of diagnosis #### **Current linkage rates** - Close to SA national rates in general population - around 70%; - Recent surveillance with MSM (PI: Lane)[†] found that 50-60% of known positive MSM report linking to care † UCSF/ ANOVA/CDC/NDOH. South African Men's Health Monitoring Study. Unpublished; personal communication. #### Reported benefits and harms - Half stated that having access to HIVST improved communication around HIV and many specifically mentioned dialogue with their partners. - Potential to open up discussions about testing and treatment in the MSM community. No evidence of social harms. #### Conclusions - Preference for HIVST over clinic-based testing - Network distribution was highly successful at detecting infections (and encouraging HIV-related discussions) - Likelihood that testing frequency would increase if HIVST were made available - Linkage following HIVST equivalent to national HCT average - No evidence of social harms # Thoughts for HIVST implementation - Work to ensure blood and oral fluid products are available - More options can maximize frequent testing. - Distribution channels for stigmatized groups - Through CBOs (safe spaces), trained peers & health workers - Encourage discrete packaging - Market for partner testing - Why only 1 in a package? - Evidence of increased HIV testing conversations with partners and family (lost opportunity for partner testing if packaged for 1). - Optimize instructional materials - O Apps / videos / IFUs - × Videos are helpful but many can't stream on their phones. # Thank you! Questions? Sheri.lippman@ucsf.edu Results published J Acquir Immune Defic Syndr. 2018 Mar 1;77(3): 279-287 Support from: NIH - R21MH103038 CDC - coag U2GGH000251 Updates – check HIVST.org University of California Fabulous study team